

Selection table

Model	G7	F7	L7
			
Type	World's first three level inverter architecture	The industrial workhorse	Made to drive lifts
400 V three-phase 200 V three-phase 200 V single-phase	0.4 kW to 300 kW 0.4 kW to 110 kW N/A	0.4 kW to 300 kW 0.4 kW to 110 kW N/A	4.0 kW to 55 kW 3.7 kW to 55 kW N/A
Application	High performance, long cable lines	General and high-end applications	Lift control with asynchronous or synchronous motors
Control method	Open and close loop for vector and V/F control.	Open and close loop for vector and V/F control.	Open and close loop for vector and V/F control.
Torque features	150% at 0.0 Hz (CLV) 150% at 0.3 Hz (OLV)	150% at zero speed (CLV) 150% at 0.5 Hz (OLV)	150% at zero speed (CLV) 150% at 0.5 Hz (OLV)
Connectivity	Memobus DeviceNet PROFIBUS-DP CANopen LONWorks Ethernet	Memobus DeviceNet PROFIBUS-DP CANopen LONWorks Ethernet MECHATROLINK-II	Memobus DeviceNet PROFIBUS-DP CANopen LONWorks Ethernet
Customisation options	- PLC option board - Inverter application software	- PLC option board - Inverter application software	- PLC option board - Inverter application software
Page	249	269	289

Model	E7	V7	J7
			
Type	Drive your energy cost down	Sensorless vector control in a pocket sized inverter	Small, simple and smart
400 V three-Phase 200 V three-Phase 200 V single-Phase	0.4 kW to 300 kW 0.4 kW to 110 kW N/A	0.2 kW to 7.5 kW 0.1 kW to 7.5 kW 0.1 kW to 4.0 kW	0.2 kW to 4.0 kW 0.1 kW to 4.0 kW 0.1 kW to 1.5 kW
Application	Pumps and fans (variable torque)	Compact general purpose	Simple speed control
Control method	V/F control	Sensorless vector and V/F control	V/F control
Torque features	120% at 0.5 Hz.	100% at 0.5 Hz.	150% at 3 Hz.
Connectivity	Memobus Metasys N2 L&S Apogee LONWorks DeviceNet PROFIBUS-DP CANopen	Memobus DeviceNet PROFIBUS-DP CANopen MECHATROLINK-II	Memobus
Customisation options	- PLC option board - Inverter application software - IP54 enclosure	- PLC option board - Inverter application software - IP65 enclosure	N/A
Page	309	329	351

Model	G7/F7/L7/E7 inverter PLC	V7 inverter PLC
		
Type	The OMRON PLC embedded into the OMRON-Yaskawa inverter family	The OMRON PLC embedded into V7 inverter
Supported inverter	Varispeed G7 / F7 / L7 / E7	Varispeed V7
I/O's	6 DI, 4DO in PLC board. 256 I/O's by Comopbus/S distributed network.	6 DI, 4DO
Calendar / clock	Yes	Available on RS-422/485 type
Encoder interface	Yes	No
Connectivity	Peripheral port RS-232C RS-422/485 Compubus/S master DeviceNet slave	Peripheral port RS-232C RS-422/485
Software	CX-Programmer CX-One	CX-Programmer CX-One
Page	365	377

Inverter application software						
						
	S-7071	S-8161	S-8180	S-8795	S-8801	S-9381
Type	CRANE software	ELS - electronic line shaft software	Winder software	Point-to-point software	Pump sequencer software	Traverse software
Application	Crane applications	Position and speed follower applications	Winding and unwinding applications	Point-to-point positioning applications	Pump sequencer application up to 2 auxiliary pumps	Textile wire winding application
Supported inverter	Varispeed F7	Varispeed F7	Varispeed F7	Varispeed F7	Varispeed E7	Varispeed V7
Page	387					